

COMPTE - RENDU DU CONSEIL COMMUNAUTAIRE
DE LA COMMUNAUTE D'AGGLOMERATION PAYS FOIX – VARILHES
du vendredi 10 juillet 2020 à 9h30

Par suite d'une convocation en date du 4 juillet 2020 les membres composant le conseil de la communauté d'agglomération Pays Foix - Varilhes se sont réunis au lieu habituel de ses séances.

PRESENTS :

DUPUY Jean-Claude (ARABAU), PERUGA Michel (ARTIX), CAYROL Paul (BENAC), ROUGE Marie-Thérèse (BRASSAC), VILLENEUVE Jean-Pierre (BURRET), CARRIERE Danielle (CAZAUX), AUTHIE René-Bernard (CELLES), QUAINON Philippe (COS), FIS Raymond (COUSSA), MABILLOT Michel (CRAMPAGNA), MORELL Jacques (DALOU), HOYER Paul (FERRIERES), ACHARY Mina, ALBA Jean-Paul, AUTHIE Francis, AZEMA Jérôme, BORDES Marine, BORIES Lawrence, CAROL Christel, CLAIN Elisabeth, FROMENTIN Thomas, GAVELLE Jean-François, GONZALES Monique, LECLERC Agnès, MELER Norbert, PECHIN André, ROUCH Florence, TRIBOUT Anne-Sophie (FOIX), VILLE Pierre (GANAC), MARCEROU Yves (GUDAS), RODRIGUEZ Nathalie (LE BOSCH), SERRES Jean-Claude (L'HERM), BELARD Denis (LOUBIERES), LAGARDE-AUTHIE Colette (MALLEON), ESTRADÉ Sylvie (MONTEGUT-PLANTAUREL), CAUX Michel, ARSEGUEL Michèle (MONTGAILHARD), DONZÉ Éric (MONTOLIEU), PIQUEMAL Christophe (PRADIERES), LAGUERRE Francis (PRAYOLS), AUTHIE Michel, VILAPLANA Anne (RIEUX-DE-PELLEPORT), MIROUZE Jean-Pierre (SAINT-BAUZEIL), BESNARD Daniel (SAINT-FELIX-DE-RIEUTORT), ALOZY Charles (SAINT-JEAN-DE-VERGES), PUJOL Jean-Louis (SAINT-MARTIN-DE-CARALP), MAURY Nathalie, TARTIE Michel (SAINT-PAUL-DE-JARRAT), RUMEAU Véronique (SAINT-PIERRE-DE-RIVIERE), CAMPOURCY Jean-Claude (SEGURA), GARNIER Alain (SERRES-SUR-ARGET), AUDINOS Michel (SOULA), ESTEBAN Martine, EYCHENNE Patrick, FABRY Philippe, LOPEZ Marcel, VAN MOLLE Julie (VARILHES), ALOZY Alban (VENTENAC), FERRÉ Jean-Paul (VERNAJOUL), BOUBY Annie, MUNOZ Numen (VERNIOLLE), SPIET Jean-François (VIRA)

ESQUIROL Nathalie (BAULOU) représentée par son suppléant DERRAMOND Serge
NAUDI Alain (CALZAN) représenté par son suppléant MARTINEZ Denis

EXCUSES ET REPRESENTES :

CANAL Pascale (FOIX), procuration à MELER Norbert
LASSUS Régis (LOUBENS), procuration à CARRIERE Danielle
CUMINETTI Julie (SAINT-JEAN-DE-VERGES), procuration à ALOZY Charles
MOUCHAGUE Nicole (VARILHES), procuration à ESTEBAN Martine
BIREBENT Nathalie (VERNIOLLE), procuration à BOUBY Annie
DUPUY Didier (VERNIOLLE), procuration à BOUBY Annie

I - Installation du conseil communautaire

Roger SICRE, président sortant, accueille les membres du conseil communautaire et s'adresse à eux :

Je suis heureux d'installer le nouveau conseil communautaire. C'est avec émotion que j'accueille les nouveaux élus, d'autant que cela donne le clap de fin de ma vie publique. Je tenais à être là parmi vous aujourd'hui même si la loi ne l'impose pas. Je vous félicite et vous adresse tous mes vœux de réussite pour les six ans à venir.

Roger SICRE procède à la lecture des noms des conseillers communautaires et déclare les membres du conseil communautaire de la Communauté d'agglomération Pays Foix-Varilhes installés dans leur fonction.

COMMUNE	NOM - PRENOM
ARABAUX	DUPUY Jean-Claude
ARTIX	PERUGA Michel
BAULOU	ESQUIROL Nathalie
BENAC	CAYROL Paul
BRASSAC	ROUGE Marie-Thérèse
BURRET	VILLENEUVE Jean-Pierre
CALZAN	NAUDI Alain
CAZAUX	CARRIERE Danielle
CELLES	AUTHIE René-Bernard
COS	QUAINON Philippe
COUSSA	FIS Raymond
CRAMPAGNA	MABILLOT Michel
DALOU	MORELL Jacques
FERRIERES	HOYER Paul
FOIX	ACHARY Mina
	ALBA Jean-Paul
	AUTHIE Francis
	AZEMA Jérôme
	BORDES Marine
	BORIES Lawrence
	CANAL Pascale
	CAROL Christel
	CLAIN Elisabeth
	FROMENTIN Thomas
	GAVELLE Jean-François
	GONZALES Monique
	LECLERC Agnès
	MELER Norbert
PECHIN André	
ROUCH Florence	
TRIBOUT Anne-Sophie	
GANAC	VILLE Pierre
GUDAS	MARCEROU Yves
LE BOSC	RODRIGUEZ Nathalie
L'HERM	SERRES Jean-Claude
LOUBENS	LASSUS Régis
LOUBIERES	BELARD Denis
MALLEON	LAGARDE-AUTHIE Colette
MONTEGUT PLANTAUREL	ESTRADE Sylvie
MONTGAILHARD	CAUX Michel
	ARSEQUEL Michèle
MONTOULIEU	DONZE Eric
PRADIERES	PIQUEMAL Christophe
PRAYOLS	LAGUERRE Francis
RIEUX DE PELLEPORT	AUTHIE Michel
	VILAPLANA Anne
St-BAUZEIL	MIROUZE Jean-Pierre
St-FELIX DE RIEUTORT	BESNARD Daniel
St-JEAN DE VERGES	ALOZY Charles
	CUMINETTI Julie
St-MARTIN DE CARALP	PUJOL Jean-Louis
St-PAUL DE JARRAT	MAURY Nathalie
	TARTIE Michel

St-PIERRE DE RIVIERE	RUMEAU Véronique
SEGURA	CAMPOURCY Jean-Claude
SERRES SUR ARGET	GARNIER Alain
SOULA	AUDINOS Michel
VARILHES	ESTEBAN Martine
	EYCHENNE Patrick
	FABRY Philippe
	LOPEZ Marcel
	MOUCHAGUE Nicole
VENTENAC	ALOZY Alban
VERNAJOUL	FERRE Jean-Paul
VERNIOLLE	BIREBENT Nathalie
	BOUBY Annie
	DUPUY Didier
	MUNOZ Numen
VIRA	SPRIET Jean-François

Roger SICRE conclut l'installation des membres du conseil communautaire :

Pour dire quelques mots sur la Communauté d'agglomération : nous l'avons voulu, nous l'avons créée au 1^{er} janvier 2017. Aujourd'hui vous avez un bel outil mais il vous appartient de vous l'approprier avec envie, détermination, rigueur, efficacité en ne prenant en compte que l'intérêt général et la nécessaire solidarité dans l'action quotidienne. La réussite de l'exercice qui s'achève n'est pas le résultat d'un travail personnel. C'est le résultat d'un travail collectif et j'insiste beaucoup là-dessus. Je me suis toujours attaché dans mes fonctions d'élus, depuis quarante-trois ans maintenant, à faire en sorte que l'individu s'efface devant le collectif. Il n'y a de réussite que si elle est collective. A ce titre, je voudrais remercier l'ensemble des élus qui ont siégé, qui ont été partie prenante dans le projet qui a été développé au cours de la mandature précédente, non seulement les élus, mais aussi l'ensemble des services car les uns ne peuvent pas fonctionner sans les autres. Je souhaitais adresser des remerciements particuliers à Jo PUIGMAL, qui m'a accompagné quasi quotidiennement pendant trente ans. C'est une véritable amitié qui s'est créée et qui est amenée à perdurer bien au-delà de cette échéance ; et ensuite Jean-François MANAUD, avec qui je travaille depuis moins longtemps mais je voudrais insister sur l'efficacité dont il a fait preuve dans la délégation que je lui avais confiée. Merci à tous et bonne continuation.

Conformément à l'article L5211-2 du CGCT, la séance est ouverte sous la présidence de Jean-Pierre VILLENEUVE, doyen d'âge. Il procède à l'appel nominal des membres du conseil.

Il dénombre 64 conseillers présents dont 2 suppléants et constate que la condition de quorum est remplie.

Jean-Pierre VILLENEUVE passe à l'étude des points inscrits à l'ordre du jour.

II - Désignation du secrétaire de séance

Mina ACHARY est désignée secrétaire de séance par le conseil communautaire (article L2121-15 du CGCT applicable en vertu de l'article L5211-1 du CGCT).

III - Election du président – de la présidente

Jean-Pierre VILLENEUVE invite le conseil communautaire à procéder à l'élection de la présidente / du président. Il rappelle qu'en application des articles L2122-4, L2122-7 et L5211-10 du CGCT, et par le jeu du renvoi opéré par l'article L5211-2 du même Code, le président / la présidente est élu(e) au scrutin secret et à la majorité absolue parmi les membres du conseil communautaire. Si après deux tours de scrutin, aucun candidat n'a obtenu la majorité absolue, il est procédé à un troisième tour de scrutin et l'élection a lieu à la majorité relative. En cas d'égalité des suffrages, le plus âgé est déclaré élu.

Constitution du bureau

Le conseil communautaire désigne deux assesseurs : Véronique RUMEAU et Daniel BESNARD.
Jean-Pierre VILLENEUVE fait appel de candidature pour le poste de président(e).

Les candidatures suivantes sont enregistrées :

- Thomas FROMENTIN
- Marcel LOPEZ

La parole leur est donnée.

Intervention de Thomas FROMENTIN :

Monsieur le président de séance, chers collègues conseillers communautaires et conseillers communautaires, croyez-bien qu'au moment où je déclare ma candidature à la présidence de la Communauté d'agglomération, je mesure ce que signifie le fait de potentiellement succéder à un président qui a charpenté cette Communauté d'agglomération pendant plusieurs années et qui donne un outil quasiment clé en main. Cette candidature je vous la présente avec détermination, avec volontarisme, et avec disponibilité. C'est la manière dont je conçois cet engagement public. Cependant, je ne crois pas à l'exercice solitaire d'une fonction de président. Je crois qu'on travaille dans le collectif et avec une équipe. L'équipe qui m'entourera, si vous m'accordez votre confiance ainsi qu'à cette équipe, sera représentative du territoire et des sensibilités du territoire. C'est en mettant tout le monde autour de la table, dans une structure intercommunale, qu'on arrive à porter des projets haut, ambitieux pour le territoire. Haut et ambitieux mais en ayant un regard : est-ce que les actions que nous conduisons sont bonnes pour les habitants, sont justes pour les habitants, et pour les acteurs économiques et sociaux ? Le reste, les dogmatismes, ce n'est pas pour moi. Président d'intercommunalité, à travers la manière dont je souhaite exercer cette fonction si vous m'accordez votre confiance, ce sera être le garant de l'intérêt communautaire, autrement dit, être le représentant des quarante-deux communes sur les compétences qui sont dévolues à cette intercommunalité. C'est comme cela que je penserai ma fonction. Pour faire du collectif, la logique est de construire un projet pour ce territoire. Ce projet de territoire a été bâti dans la mandature précédente, il nous faut simplement l'actualiser, le compléter. Pour ce faire je souhaite que les conseillers communautaires, les conseillers municipaux, les habitants, à travers le conseil de développement puissent participer à son élaboration et je souhaite également que nous impliquions les agents. Pourquoi ? Parce que je crois au service public et il faut penser à un service public efficace, et pour qu'il soit efficace, il faut impliquer les agents dans ce projet. C'est ma conception. Dans ce projet de territoire, quelques axes semblent fondamentaux :

- *Attractivité économique et développement économique, à travers l'extension des zones d'activités économiques, leur requalification, en intégrant les logiques de transition énergétique et environnementale, les actions sur le commerce de centre-ville ou de village, et j'insiste avec force, le tourisme ou encore l'agriculture – nous avons pu voir dans le cadre de cette pandémie à quel point nos producteurs locaux avaient une importance déterminante et que les mécanismes globaux font que parfois nous les négligeons.*
- *Solidarité humaine avec toutes les compétences que nous exerçons mais je souhaite que nous ayons une action forte vers la solidarité envers les personnes âgées et pour améliorer les logiques d'autonomie, pour reculer l'âge de la dépendance.*
- *Transition énergétique et écologique, je souhaite que dans cette mandature nous créions les conditions pour améliorer très sensiblement les mobilités du quotidien pour les salariés, les habitants, les entreprises et les acteurs économiques et sociaux de ce territoire. Nous avons les moyens de faire, il nous faudra du volontarisme.*
- *Solidarité territoriale, le soutien aux communes. Je le dis à tout le monde, et cette expression me va bien, les fonds de concours : sanctuarisés. C'est 500.000€ par an, point. Cela me semble une très bonne action pour les communes mais je souhaite que l'on aille au-delà, en créant un service de soutien aux communes sur les questions juridiques, marchés publics et commande publique. Pas d'usine à gaz, simplement le fait que l'on soutienne les communes lorsqu'elles ont un projet à réaliser et qu'elles doivent faire face à des difficultés juridiques posées par les marchés publics ou la commande publique.*

Ce projet de territoire, nous le ferons collectivement, mais au-delà, je souhaite une gouvernance qui s'inscrive dans une logique collective. Si vous me faites confiance, je réunirai quatre fois par an la conférence des maires pour qu'avec les quarante-deux maires nous puissions travailler ensemble. Une fois par an en redécoupant notre territoire par secteur, nous irons avec les maires à la rencontre des conseillers municipaux pour faire le bilan de l'intercommunalité et entendre les propositions. Je demanderai aux vice-présidents, si vous leur faites confiance, de réunir quatre fois par an leur commission pour que les dossiers puissent être travaillés. Et un simple mot sur moi-même, je le dis simplement, que vous me fassiez confiance dans le vote qui va suivre ou non je ne briguerai aucun autre mandat électoral dans les six ans à venir. Mon engagement est pour la Communauté d'agglomération, que je reste conseiller communautaire ou que vous me fassiez confiance pour être président. Un dernier mot, la pandémie de Covid-19 a induit une crise économique, sociale, écologique majeure, notre territoire ne sera pas épargné. Ce n'est pas le moment de baisser les bras. C'est le moment de se retrousser les manches. Nous avons tous les atouts : nous avons déjà un projet de territoire construit, un budget sain, des bons liens avec les acteurs économiques, nous pouvons faire collectivement. Il n'est pas question de baisser les bras, retroussons-nous les manches, travaillons collectivement avec détermination, volontarisme et disponibilité envers les habitants et les acteurs économiques. Je vous remercie.

Intervention de Marcel LOPEZ :

Messieurs, mesdames, chers collègues, bonjour. Une assemblée comme la nôtre se doit d'être pluraliste parce que les élus qui sont ici viennent de divers endroits et n'ont pas tous été élus de la même façon. Je remercie cette assemblée de donner la parole à des candidats comme moi qui à travers ce que je vais vous dire portent aussi un projet de territoire. Ce projet nous le portons avec ma collègue Agnès LECLERC élue à Foix. Il ne demande qu'à s'élargir et à l'issue de cette journée nous espérons que les élus ici présents pourront être sensibles à ce que nous allons dire. L'avenir de l'intercommunalité, nous n'en savons rien, pour une raison simple : il n'y a pas eu de campagne électorale sur le sujet et le je déplore. En effet, les électeurs votent pour élire leurs représentants au conseil communautaire sans savoir ce que l'ensemble des candidats de l'agglomération proposent pour son avenir, et cela n'est pas dû aux hommes mais est dû au mode électoral. Certes, il est logique que les élus de chaque commune participent à ce scrutin intercommunal qui regroupe quarante-deux communes mais il n'est pas démocratique que l'élection du président et des vice-présidents ne se fasse pas au suffrage universel direct dans le cadre d'une élection distincte de l'élection municipale. Qui verrait ensuite des candidats issus des conseillers communautaires élus nécessairement sur la base d'un projet global de territoire. Encore une fois, ce sont les lois comme la loi NOTRe, qui je le rappelle a été votée en 2015 sous le gouvernement Hollande, qui sont à l'origine de la création de ces méga-structures, je parle des intercommunalités et des métropoles qui ont récupéré beaucoup de compétences et des moyens pris aux mairies et qui échappent au verdict des citoyens. Aussi, dans les précédentes élections, nous proposons que les instances décisionnaires de notre agglomération, bien qu'élues par les conseillers communautaires issus des élections municipales comme l'impose la loi, aient lieu dans un deuxième temps, assez éloigné du premier, pour permettre la présentation d'un projet de territoire qui serait débattu par les habitants de notre territoire avant leur élection. Alors, pour réduire ce déficit démocratique, dans la continuité de la démarche citoyenne entreprise lors des municipales, nous avons travaillé sur les questions écologiques, démocratiques et sociales, constitué un groupe d'élus citoyens et pluriels, ouvert à tous, pour présenter une posture critique mais constructive dans cette instance intercommunale. De quoi parle-t-on ? Nous pensons qu'il est aujourd'hui nécessaire d'avoir un débat sur l'avenir de notre territoire. Certes, Thomas FROMENTIN a évoqué cette question et c'est bien, mais nous pensons qu'il est nécessaire d'affirmer, après cette crise du Covid-19 qui nous oblige à réfléchir beaucoup sur l'avenir, que la transition écologique et solidaire est une opportunité pour la création d'emplois par la relocalisation des activités. Au-delà des propositions faites pour l'agglomération et ses communes, nous pensons qu'il faut aussi répondre à la crise économique et sociale à laquelle notre territoire est confronté depuis plusieurs années et qui s'aggrave forcément. Il faut d'autant plus répondre à cette crise économique et sociale que s'y ajoute une crise écologique que personne ne peut nier, que ce soit en termes de dérèglement climatique ou de destruction de la biodiversité. Cette crise écologique, sociale, impose une remise à plat de nos modes de production, de consommation et

d'approvisionnement. Nous avons des défis à relever, et si nous savons les considérer comme une opportunité, nous pourrions ensemble bâtir un projet d'aménagement pour notre territoire car la transition écologique peut être le moteur d'un développement économique créateur d'emplois et qui répondra aux besoins quotidiens des habitants. Nous avons des lois et documents-cadres sur lesquels nous appuyer dès maintenant. Le plan climat du SCoT et le plan mobilités, outre leur révision, peuvent être appliqués dès aujourd'hui. Aussi pour terminer, à l'endroit où je vous parle et pour la raison pour laquelle nous allons voter, je vous propose d'œuvrer sur cinq axes prioritaires :

- La relocalisation des productions et le développement des circuits courts en œuvrant pour une économie de proximité.
- Un plan ambitieux pour accélérer la transition écologique avec notamment un soutien accru pour la rénovation et l'isolation thermique des logements dans le cadre du PLH et une réflexion approfondie pour proposer des solutions innovantes en matière de mobilités sur le territoire.
- Une aide aux entreprises qui soit planifiée, visant à les accompagner vers des productions qui répondent à la crise économique et sociale que nous vivons, par exemple en direction de l'aéronautique, de l'automobile ou de l'agriculture.
- La défense et le redéploiement des services publics et une attention beaucoup plus soutenue des publics fragiles, je parle des personnes précaires, des personnes âgées ou des migrants, dans un esprit de solidarité et d'humanité.
- L'exercice de la citoyenneté par les habitants du territoire en expérimentant de nouveaux modes d'organisation permettant une meilleure information et une plus grande implication de chacun et de chacune.

Messieurs, mesdames, je vous remercie de votre attention.

Déroulement de chaque tour de scrutin

Compte-tenu du contexte sanitaire et afin de réduire les déplacements, deux urnes mobiles sont disposées dans la salle. Chaque conseiller communautaire est invité, lorsque l'urne se présente à lui, à déposer l'enveloppe dans l'urne. L'agent en charge de l'urne constate que le conseiller communautaire est porteur du nombre d'enveloppes correspondant au nombre de voix qu'il détient du modèle uniforme fourni par la Communauté d'agglomération, et qu'il dépose lui-même dans l'urne. Le second agent présent fait signer le conseiller communautaire sur la feuille d'émargement prévue à cet effet. Le nombre des conseillers qui n'ont pas souhaité prendre part au vote est enregistré.

Après le vote du dernier conseiller, il est immédiatement procédé au dépouillement des bulletins de vote. Les bulletins et enveloppes déclarés nuls par le bureau en application de l'article L66 du Code électoral sont sans exception signés par les membres du bureau et annexés au procès-verbal avec mention de la cause de leur annexion. Ces bulletins et enveloppes sont annexés les premiers avec leur enveloppe, les secondes avec leur bulletin, le tout placé dans une enveloppe close jointe au procès-verbal portant l'indication du scrutin concerné.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 70
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 13
- d. Nombre de suffrages exprimés (b-c) : 57
- e. Majorité absolue : 29

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Thomas FROMENTIN	52	Cinquante-deux
Marcel LOPEZ	5	Cinq

Thomas FROMENTIN ayant obtenu la majorité absolue, est proclamé président et est immédiatement installé.

Déclaration de Thomas FROMENTIN :

Avant de poursuivre la séance, je souhaite vous adresser mes plus profonds remerciements pour l'honneur que vous me faites de présider désormais cette Communauté d'agglomération Pays Foix-Varilhes. J'ai parfois des mots forts lorsque je parle avec les journalistes mais aussi une certaine passion, j'ai au cœur cette Communauté d'agglomération. Comme je l'ai dit tout à l'heure, dans une logique d'efficacité et de rigueur dans l'exercice des compétences qui sont les nôtres. Je voudrais bien au-delà de ces remerciements collectifs, car c'est bien dans une démarche collective que je m'inscris, adresser trois remerciements plus particuliers, parce qu'il fallait les choisir et c'est le choix que j'ai fait. Le premier remerciement va à Jean-François MANAUD, pour le chemin parcouru, mais également pour une phrase qu'il a prononcée il y a quelques mois désormais, peut-être s'en souviendra-t-il, et qui m'a servi de guide pendant toute cette étape et qui continuera à me servir. Le deuxième remerciement va à Elisabeth CLAIN, sans elle, sans toi Elisabeth, je ne serais pas là à cette place, certainement d'ailleurs, je ne serais pas dans cette salle. Le troisième remerciement va à Roger SICRE, pas pour tresser des lauriers, pas pour jeter des fleurs, il n'aime pas ça, simplement pour lui dire que jamais je n'ai autant appris aux côtés d'un homme public et je l'en remercie pleinement.

IV - Détermination de la composition du bureau : nombre de vice-présidents / vice présidentes et autres membres

Sous la présidence de Thomas FROMENTIN élu président, le conseil communautaire est invité à procéder à l'élection des vice-présidentes / vice-présidents.

Thomas FROMENTIN devient le président du bureau de vote. Il en rappelle la composition : Mina ACHARY, secrétaire, Véronique RUMEAU et Daniel BESNARD, assesseurs, Céline GROT et Xavier TAUPIAC, scrutateurs.

Le président indique qu'en application de l'article L5211-10 du CGCT, la Communauté d'agglomération doit disposer au minimum d'un vice-président et au maximum d'un nombre de vice-présidentes et vice-présidents correspondant à 20 % de l'effectif total du conseil communautaire, le cas échéant arrondi à l'entier supérieur, soit 15 vice-présidents au maximum (la loi imposant une limite de 15 vice-présidents).

Il précise que le conseil communautaire peut décider à la majorité des deux tiers de ses membres de porter ce maximum à 30 % arrondi à l'entier inférieur, dans la limite de 15 vice-présidents.

Au vu de ces éléments, le conseil communautaire fixe à 14 le nombre des vice-présidentes et vice-présidents.

Le président a exposé qu'en vertu de l'article L5211-10 du CGCT, le bureau de l'établissement public de coopération intercommunale est composé du président, d'un ou de plusieurs vice-présidents et, éventuellement, d'un ou de plusieurs autres membres.

Ainsi, il a été décidé à l'unanimité que le bureau communautaire serait constitué :

- du président
- de 14 vice-présidentes / vice-présidents
- de 7 autres membres

V - Election des vice-présidents / vice-présidentes

Sous la présidence de Thomas FROMENTIN élu président, le conseil communautaire est invité à procéder à l'élection des vice-présidentes et vice-présidents. Il est rappelé que les vice-présidentes et vice-présidents sont élus selon les mêmes modalités que le président (art. L2122-4, L2122-7 et L2122-7-1 du CGCT applicables conformément aux dispositions prévues à l'article L5211-2 du CGCT).

Élection du 1^{er} vice-président(e)

Le président fait appel de candidature pour le poste de première / premier vice-président(e).

Il propose la candidature d'Annie BOUBY et indique que si elle est élue, il lui confiera la délégation « solidarités – personnes âgées ». Il demande à Annie BOUBY si elle confirme sa candidature. Annie BOUBY confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Annie BOUBY
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention d'Agnès LECLERC :

Je voulais faire une intervention sur l'égalité homme-femme. Je remarque que vous avez présenté l'élection des vice-présidents et il n'y avait pas le mot vice-présidentes. Sachez que depuis 1974, le gouvernement français dispose d'un ministre chargé du droit des femmes, c'est Elisabeth MORENO qui a pris ce poste et que la loi sur la parité en politique a vingt ans. Cette loi oblige les partis politiques à présenter un nombre égal d'hommes et de femmes aux élections régionales, municipales et sénatoriales. Quand est-il dans la vie publique ? Les femmes restent sous-représentées au Parlement, 38,7% de députées, et au Sénat, 31,6%. Dans les conseils départementaux, il y a une vraie parité instaurée par la loi. Pour la première fois et depuis 2015, les électeurs ont voté pour des binômes de conseillers ce qui a permis d'atteindre 50% de femmes élues. Mais il y a moins de 10% de présidentes de départements. Sur les 18 régions françaises, seules 3 soit 16,7% sont dirigées par des femmes. L'étude détaillée des vice-présidences ou des délégations d'adjoints montre une autre dimension des inégalités de genre. Les thématiques attribuées restent encore très stéréotypées, le développement économique, les finances pour les hommes, le social pour les femmes. Dans les municipales, dans ce scrutin de 2020, 79% des têtes de liste étaient des hommes contre 23% de femmes. Les femmes accèdent enfin à plus de fonction de maires mais on est loin des 50%. On a quand même dans les plus grandes villes 5 femmes. Dans les communautés de communes et d'agglomérations, au premier avril 2017, selon le Haut Conseil à l'égalité entre les femmes et les hommes, 34% des conseillers communautaires sont des femmes. Ce chiffre demeure peu élevé mais, à la faveur de l'obligation de parité lors des élections municipales, est en constante augmentation. C'est bien le cadre législatif qui fait en ce domaine évoluer les choses. Les intercommunalités, depuis la réforme territoriale et l'apparition des nouvelles régions, prennent naturellement plus de poids. Alors que la société donne petit à petit davantage de place aux femmes, il est impératif que les espaces de décision en fassent autant. Dans l'ancien mandat, 3 femmes vice-présidentes et 1 au bureau. C'est pourquoi nous demandons à être attentifs dans l'équilibre des candidatures, de la place que nous ferons aux femmes dans la Communauté d'agglomération de Foix-Varilhes. Je vous remercie.

Intervention d'Annie BOUBY :

Merci de me donner la parole. Je ne répondrai pas aux propos de Madame LECLERC, mais je me sens tout à fait légitime pour exercer la mission que vous souhaitez me confier. Je crois que

mon passé au niveau du social peut en témoigner. J'ai dirigé un établissement social pendant treize ans et une maison de retraite pendant deux ans et demi. Je pense pouvoir exercer pleinement cette fonction. C'est avec détermination et pugnacité que je m'y emploierai.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 70
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 5
- d. Nombre de suffrages exprimés (b-c) : 65
- e. Majorité absolue : 33

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Annie BOUBY	60	Soixante
Agnès LECLERC	5	Cinq

Annie BOUBY ayant obtenu la majorité absolue, est proclamée première vice-présidente et a été immédiatement installée.

Élection du 2^{ème} vice-président(e)

Le président fait appel de candidature pour le poste de deuxième vice-président(e).

Il propose la candidature de Michel TARTIÉ et indique que s'il est élu, il lui confiera la délégation « économie ». Il demande à Michel TARTIÉ s'il confirme sa candidature. Michel TARTIÉ confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Marcel LOPEZ présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Marcel LOPEZ
- Michel TARTIÉ

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention de Marcel LOPEZ :

Cette proposition de candidature est dans la même veine que celle que nous avons proposée pour la présidence, c'est-à-dire que nous appelons cette assemblée à réfléchir. Il ne suffit pas que Monsieur FROMENTIN nous fasse part de ses projets. Il faudrait aussi qu'il tienne compte et que l'assemblée tienne compte de la pluralité qui s'exprime, qui va s'exprimer dans le paysage de notre agglomération. J'appelle chacun de vous à réfléchir à cette dimension démocratique, que ce soit par la présence des femmes mais que ce soit aussi par la présence d'élus d'opposition, dont j'ai dit tout à l'heure, qu'il s'agissait d'une opposition constructive.

Intervention de Michel TARTIÉ :

Tout d'abord je tiens à remercier Thomas FROMENTIN qui est venu me proposer très tôt cette vice-présidence à l'économie, sujet qui me tient à cœur. J'ai d'abord passé vingt-cinq ans de ma vie dans la région toulousaine dans une société de 108 salariés où j'ai fini mes huit dernières années comme directeur. Puis en 2011, j'ai décidé de revenir en Ariège, dans mon village natal, Saint-Paul-de-Jarrat, et aujourd'hui j'ai une structure dans l'aéronautique basée à

Pamiers, sur la basse-Ariège. Depuis cette date, je travaille en lien étroit avec toutes les structures que l'on peut connaître, que ce soit les structures régionales à travers Adocc, Triple A (Agence Ariège Attractivité), les chambres consulaires qu'il ne faut pas oublier. Le sujet économique est un sujet qui me tient à cœur. De ce point de vue, je pense que j'ai la légitimité et je donnerai toute mon énergie pour mener à bien cette mission, pour accompagner au mieux tout le bureau de la Communauté d'agglomération, sachant que la priorité sera de rencontrer les quarante-deux communes, avec les conseillers municipaux en charge de l'économie pour faire un état des lieux car le Covid-19 a laissé des traces. Beaucoup de sociétés méritent d'être aidées aujourd'hui. Ma première mission sera d'abord d'aider les sociétés en présence. Il va y avoir de la casse, on ne pourra pas faire des miracles, mais au moins, assurons-nous que toutes ces sociétés connaissent tous les dispositifs qui existent. Ensuite, ou en parallèle, on travaillera sur le développement économique au sens large du terme, si vous me faites confiance. Merci à tous.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 70
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 5
- d. Nombre de suffrages exprimés (b-c) : 65
- e. Majorité absolue : 33

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Marcel LOPEZ	3	Trois
Michel TARTIÉ	62	Soixante-deux

Michel TARTIÉ ayant obtenu la majorité absolue, est proclamé deuxième vice-président et est immédiatement installé.

Élection du 3^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de troisième vice-président(e).

Il propose la candidature de Patrick EYCHENNE et indique que s'il est élu, il lui confiera la délégation « travaux, voirie, pluvial ». Il demande à Patrick EYCHENNE s'il confirme sa candidature. Patrick EYCHENNE confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Alain GARNIER et Agnès LECLERC présentent leur candidature.

Les candidatures suivantes sont enregistrées :

- Patrick EYCHENNE
- Alain GARNIER
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Agnès LECLERC ne souhaite pas s'exprimer.

Intervention d'Alain GARNIER :

Concernant les travaux, je tiens à remercier l'ancien président pour ce qu'il a fait au niveau des fonds de concours. Nous avons beaucoup de retard en raison de nombreux déboires sur notre commune, c'est pour cette raison que je me présente. Je mets ma situation, ma pratique et mon énergie au service de la Communauté d'agglomération.

Intervention de Patrick EYCHENNE :

Au bout de quarante-deux ans je dois cesser mon activité dans le bâtiment, les travaux publics. Je compte mettre mon expérience au service de la Communauté d'agglomération.

Durant le scrutin, Roger SICRE, ancien président, Jean-François MANAUD et Joseph PUIGMAL, anciens vice-présidents, ont quitté la salle sous les applaudissements de l'assemblée.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 70
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 7
- d. Nombre de suffrages exprimés (b-c) : 63
- e. Majorité absolue : 32

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Patrick EYCHENNE	48	Quarante-huit
Alain GARNIER	14	Quatorze
Agnès LECLERC	1	Un

Patrick EYCHENNE ayant obtenu la majorité absolue, est proclamé troisième vice-président et est immédiatement installé.

Élection du 4^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de quatrième vice-président(e).

Il propose la candidature de Florence ROUCH et indique que si elle est élue, il lui confiera la délégation « environnement ». Il demande à Florence ROUCH si elle confirme sa candidature. Florence ROUCH confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Alain GARNIER et Marcel LOPEZ présentent leur candidature.

Les candidatures suivantes sont enregistrées :

- Alain GARNIER
- Marcel LOPEZ
- Florence ROUCH

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention de Marcel LOPEZ :

Chers collègues, notre démarche est toujours la même, celle de l'ouverture. Nous pensons qu'elle se justifie pour plusieurs raisons, celles que j'ai évoquée tout à l'heure sur une nouvelle démarche de territoire et celle que j'ai évoquée conjointement, celle d'une transition énergétique et écologique. Cette fois encore, nous proposons une candidature qui j'espère retiendra l'attention de l'assemblée.

Intervention d'Alain GARNIER :

Je me présente pour la délégation à l'environnement pour traiter du sujet du SMECTOM et des questions énergétiques.

Intervention de Florence ROUCH :

Le climat-énergie, c'est mon métier. J'ai fondé une entreprise dans ce domaine en 2008, que je continue de diriger et qui est dorénavant installée sur le territoire du Pays Foix-Varilhes. C'est à la fois à la croisée de mes convictions au quotidien : on parle d'ouverture, je n'ai pas de carte au parti socialiste mais chez Europe Ecologie les verts ; et de mes compétences professionnelles que je souhaite mettre à disposition de la Communauté d'agglomération sur les plans de la transition énergétique mais également sur la thématique des déchets et de façon plus marginale car on a moins de compétence dans ce domaine sur le thème de la biodiversité.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 70
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 10
- d. Nombre de suffrages exprimés (b-c) : 60
- e. Majorité absolue : 31

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Alain GARNIER	13	Treize
Marcel LOPEZ	5	Cinq
Florence ROUCH	42	Quarante-deux

Florence ROUCH ayant obtenu la majorité absolue, est proclamée quatrième vice-présidente et est immédiatement installée.

Élection du 5^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de cinquième vice-président(e).

Il propose la candidature de Pierre VILLE et indique que s'il est élu, il lui confiera la délégation « tourisme ». Il demande à Pierre VILLE s'il confirme sa candidature. Pierre VILLE confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Agnès LECLERC
- Pierre VILLE

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention de Pierre VILLE :

Je ne vais pas développer toutes les missions relatives à cette vice-présidence mais merci de cette confiance, confiance qui m'avait été donnée en matière de tourisme auparavant puisque j'ai assumé cette fonction pendant deux mandats et j'ai participé aussi au développement du tourisme à travers l'office du tourisme au niveau de notre Communauté de Foix, puis avec la fusion réussie avec l'office de tourisme de Varilhes. J'ai assumé la présidence de l'office du tourisme du Pays Foix-Varilhes pendant cinq ans. Cette compétence est large, elle concerne les grands sites, les forges de Pyrène, les sports nature..., on a fait du travail mais il reste encore à faire. Merci pour votre audience et votez pour moi.

Intervention d'Agnès LECLERC :

Je candidate pour les mêmes raisons de diversité. Je suis élue à Foix, sur la liste Foix commun.e, une liste citoyenne qui défend notamment les valeurs de l'écologie. On parle beaucoup de compétences ici. Je suis écologue de formation et je voulais rappeler qu'il est nécessaire d'avoir une approche systémique du territoire et qu'il faut penser aux transversalités. Par rapport au tourisme, je défends un tourisme vert, un développement touristique adapté au territoire, et le fait de penser toujours en transversalité, c'est-à-dire le tourisme à travers l'environnement, le social, l'économie.

Le président informe l'assemblée que Norbert MELER a quitté la séance et donné pouvoir à Marine BORDES. Le pouvoir de Monique CANAL dont il était porteur n'est plus comptabilisé.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 69
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 8
- d. Nombre de suffrages exprimés (b-c) : 61
- e. Majorité absolue : 31

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Agnès LECLERC	5	Cinq
Pierre VILLE	56	Cinquante-six

Pierre VILLE ayant obtenu la majorité absolue, est proclamé cinquième vice-président et est immédiatement installé.

Élection du 6^{ème} vice-président(e)

La président a fait appel de candidature pour le poste de sixième vice-président(e).

Il propose la candidature de Colette LAGARDE-AUTHIÉ et indique que si elle est élue, il lui confiera la délégation « culture ». Il demande à Colette LAGARDE-AUTHIÉ si elle confirme sa candidature. Colette LAGARDE-AUTHIÉ confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Marcel LOPEZ et Numen MUNOZ présentent leur candidature.

Les candidatures suivantes sont enregistrées :

- Colette LAGARDE-AUTHIÉ
- Marcel LOPEZ
- Numen MUNOZ

La parole leur est donnée dans la limite de deux minutes par candidat.

Marcel LOPEZ ne souhaite pas s'exprimer.

Intervention de Numen MUNOZ :

Jusqu'à aujourd'hui j'étais vice-président en charge de la culture. J'ai été un partenaire loyal, j'ai œuvré pour l'intérêt commun, j'ai eu des résultats reconnus. Pendant la mandature qui s'achève, avec la commission culture que je présidais, nous avons réussi la fusion des deux écoles de musique avec succès puisque le nombre d'élèves a considérablement augmenté. Nous avons réussi la mise en réseau des treize médiathèques avec une direction commune, nous avons proposé la gratuité du service, avec une augmentation considérable des usagers. Nous avons proposé et obtenu que des navettes gratuites soient mises à disposition du public pour Tout Foix Tout Flamme, nous avons proposé et obtenu qu'un bus soit affecté pour transporter des adolescents au lac de Montbel où se produisait un concert en collaboration avec les associations audoises. Avec Pascale CANAL et Nathalie EYCHENNE j'ai participé activement aux biennales européennes du patrimoine, événement auquel participaient plusieurs villes d'Occitanie, comme Toulouse, Tarbes, Cahors, Carcassonne... pour la première fois à Foix. Notre proposition a rencontré un vif succès et aux dires de son président Michel SIMON, premier-adjoint de Cahors, qui s'entretenait avec Jean-Luc MOUDENC, maire de Toulouse, Foix a réalisé la meilleure prestation. Pour la deuxième édition, nous avons commencé à réfléchir à des nouvelles prestations. Nous avons favorisé au centre d'interprétation de Varilhes des rencontres et des conférences culturelles diverses. Ces quelques exemples qui ne sont pas exhaustifs montrent l'enthousiasme que nous avons à œuvrer pour la collectivité. Pendant le confinement, avec Nathalie et Charlotte, nous avons imaginé et mis en service le drive pour les médiathèques qui a remporté un vif succès. Nous avons également pensé à restructurer l'accès des usagers à ces mêmes médiathèques. L'école de musique a été préparée pour accueillir les élèves dans le respect des règles sanitaires. Alors même si je ne suis plus maire, je revendique ce bilan très positif et de ce fait je présente ma candidature à nouveau à la vice-présidence avec comme souhait d'avoir la charge de la commission culture. Cette candidature n'est pas une candidature contre un élu (le président informe Numen MUNOZ que son temps de parole est écoulé) ou une élue pressentie par l'ancien et le nouveau président mais une candidature de conviction à laquelle je pense avoir le droit de postuler. J'espère tout simplement n'être pas victime de manœuvres purement politiciennes et partisans (le président rappelle une nouvelle fois le dépassement du temps de parole et l'importance de l'équité entre les candidats et demande à Numen MUNOZ de conclure). Deux minutes pour six ans, c'est peu. Je conclus. Je disais espérer ne pas être victime de manœuvres politiciennes et partisans qui trop souvent vont à l'encontre de l'intérêt commun mais qui surtout font que les citoyens se désintéressent de la vie publique et optent pour des positions extrêmes. Je vous remercie de m'avoir permis de m'exprimer, Monsieur le président, mes chers collègues.

Intervention de Colette LAGARDE-AUTHIÉ :

Pour ma part il n'est pas question de faire un bilan de mandat puisque si vous me faites confiance, ce sera mon premier. Ce que je voudrais dire c'est que je ne me présente pas seule, à titre individuel, mais dans une équipe, avec laquelle je partage largement les idées, surtout concernant le développement culturel : développer la culture sur tout le territoire, avec les communes, au plus près des citoyens en fonction de leurs besoins et de leurs envies. Dans ces conditions, si vous m'accordez votre soutien, je serais ravie de rentrer dans cette équipe et travailler avec elle. Je vous remercie.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 69

- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 8
d. Nombre de suffrages exprimés (b-c) : 61
e. Majorité absolue : 31

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Colette LAGARDE-AUTHIÉ	49	Quarante-neuf
Marcel LOPEZ	2	Deux
Numen MUNOZ	10	Dix

Colette LAGARDE-AUTHIÉ ayant obtenu la majorité absolue, est proclamée sixième vice-présidente et est immédiatement installée.

Élection du 7^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de septième vice-président(e).

Il propose la candidature de Francis AUTHIÉ et indique que s'il est élu, il lui confiera la délégation « mobilités ». Il demande à Francis AUTHIÉ s'il confirme sa candidature. Francis AUTHIÉ confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Francis AUTHIÉ
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Aucun des deux candidats ne souhaite s'exprimer.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
b. Nombre de votants (enveloppes déposées) : 68
c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 5
d. Nombre de suffrages exprimés (b-c) : 63
e. Majorité absolue : 32

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Francis AUTHIÉ	54	Cinquante-quatre
Agnès LECLERC	9	Neuf

Francis AUTHIÉ ayant obtenu la majorité absolue, est proclamé septième vice-président et est été immédiatement installé.

Élection du 8^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de huitième vice-président(e).

Il propose la candidature de Paul CAYROL et indique que s'il est élu, il lui confiera la délégation « finances ». Il demande à Paul CAYROL s'il confirme sa candidature. Paul CAYROL confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Marcel LOPEZ présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Paul CAYROL
- Marcel LOPEZ

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention de Marcel LOPEZ :

Monsieur le président, mesdames et messieurs, nous voilà donc à la huitième vice-présidence. De notre part nous avons fait une déclaration d'intention d'ouverture à cette assemblée qui paraissait bien claire et productrice d'idées et de notre volonté de travailler en commun. Il se trouve que les esprits critiques ne sont pas encore bien cernés dans cette assemblée qui a travaillé longtemps ensemble mais j'appelle encore une fois les différents délégués à voir que, dans le paysage politique qui se forme en Ariège, il y a des nouveautés qui apparaissent. Il y a des gens, certes, qui ne sont pas dans la mouvance majoritaire de ce département mais qui sont prêts à travailler en commun, à apporter leur expérience et leur qualité. Je redis encore une fois qu'il faut faire preuve d'ouverture et de clairvoyance, il faut savoir apprécier les esprits critiques, il faut savoir apprécier ceux qui portent d'autres idées, surtout que dans la situation que nous connaissons aujourd'hui, sortir notre département mais aussi le pays d'une crise épidémique mais également économique et sociale doit être l'affaire de tous. J'exprime mon regret. Le président a demandé à chacun des vice-présidentes et vice-présidents leur accord auparavant mais le propre d'une assemblée comme la nôtre est de laisser ouvert les vice-présidences et ce n'est pas le cas, donc je dis simplement que je présente cette candidature au titre du pluralisme et de la clairvoyance.

Intervention de Paul CAYROL :

Je remercie le président de m'avoir fait cette proposition de vice-présidence. Cette fonction est transversale et je souhaite la traduire tant au niveau économique, qu'environnemental ou humain. Si vous m'accordez votre confiance, je serai le garant de cette transversalité. Merci.

Le président informe l'assemblée que Nathalie RODRIGUEZ, de la commune du Bosc, a donné pouvoir à Yves MARCEROU, de la commune de Gudas. Madame Florence ROUCH, de la commune de Foix, a donné pouvoir à Monique GONZALES, de la commune de Foix. Alban ALOZY, de la commune de Ventenac a donné pouvoir à Jean-Paul FERRÉ, de la commune de Vernajoul.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 68
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 3
- d. Nombre de suffrages exprimés (b-c) : 65
- e. Majorité absolue : 33

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Paul CAYROL	57	Cinquante-sept
Marcel LOPEZ	8	Huit

Paul CAYROL ayant obtenu la majorité absolue, est proclamé huitième vice-président et est immédiatement installé.

Élection du 9^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de neuvième vice-président(e).

Il propose la candidature d'Anne VILAPLANA et indique que si elle est élue, il lui confiera la délégation « sports ». Il demande à Anne VILAPLANA si elle confirme sa candidature. Anne VILAPLANA confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Agnès LECLERC
- Anne VILAPLANA

La parole leur est donnée dans la limite de deux minutes par candidat.

Aucune des deux candidates ne souhaite pas s'exprimer.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 68
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 6
- d. Nombre de suffrages exprimés (b-c) : 62
- e. Majorité absolue : 32

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Agnès LECLERC	7	Sept
Anne VILAPLANA	55	Cinquante-cinq

Anne VILAPLANA ayant obtenu la majorité absolue, est proclamée neuvième vice-présidente et est immédiatement installée.

Élection du 10^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de dixième vice-président(e).

Il propose la candidature de Jean-Paul ALBA et indique que s'il est élu, il lui confiera la délégation « habitat ». Il demande à Jean-Paul ALBA s'il confirme sa candidature. Jean-Paul ALBA confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Jean-Paul ALBA
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention d'Agnès LECLERC :

Tout à l'heure j'ai parlé d'égalité, mais il faudrait beaucoup plus parler d'équité et je rappelle la nécessaire place que l'on doit faire aux femmes. Je rappelle le principe de parité que l'on pourrait atteindre dans cette assemblée. Par rapport à l'habitat, je pense à l'intérêt de l'habitat social et à l'attention particulière à accorder aux femmes qui rencontrent des problématiques particulières notamment par rapport à l'habitat : je pense aux familles monoparentales, c'est souvent le cas des femmes.

Intervention de Jean-Paul ALBA :

Je suis conseiller municipal à Foix, depuis trois mandats. J'étais adjoint au maire lors du dernier mandat et conseiller communautaire et je siégeais déjà au sein de la commission habitat-logement. C'est un sujet que je connais puisque professionnellement j'ai effectué toute ma carrière au sein des HLM. L'urbanisme, le logement, le logement social, sont des sujets qui me touchent et font partie de mes compétences professionnelles. Ces compétences, si vous le souhaitez, si vous m'accordez votre confiance, je les mettrai à l'œuvre au sein de cette fonction de vice-président en charge de l'habitat. Je travaillerai avec tous dans l'intérêt commun sans oublier le développement et l'aménagement au sein des villages dans les centres-bourgs, centres-bourgs qui bénéficient d'un contrat de ville et d'un contrat ANRU mais il n'y a pas que cela. Une communauté d'agglomération est formée de tous les villages qui font vivre les centres-bourgs et réciproquement. Voilà le sens dans lequel je m'inscrirai si vous me confiez votre confiance.

Avant le tour de scrutin, le président informe l'assemblée que Michel MABILLOT, de la commune de Crampagna, a donné pouvoir à Denis BÉLARD, de Loubières.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 68
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 4
- d. Nombre de suffrages exprimés (b-c) : 64
- e. Majorité absolue : 33

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Jean-Paul ALBA	56	Cinquante-six
Agnès LECLERC	8	Huit

Jean-Paul ALBA ayant obtenu la majorité absolue, est proclamé dixième vice-président et est immédiatement installé.

Élection du 11^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de onzième vice-président(e).

Il propose la candidature de Michel CAUX et indique que s'il est élu, il lui confiera la délégation « petite-enfance ». Il demande à Michel CAUX s'il confirme sa candidature. Michel CAUX confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Michel CAUX
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Agnès LECLERC ne souhaite pas s'exprimer.

Intervention de Michel CAUX :

Je te remercie Thomas de me faire confiance. Certains ne me connaissent pas. Je suis nouvellement élu à Montgailhard en tant que maire. La compétence petite-enfance/jeunesse est une compétence importante de la Communauté d'agglomération puisqu'elle a généré la création d'une crèche et la création du pôle collaboratif. Les réalisations sont matérielles mais aussi immatérielles : un projet éducatif de territoire est en cours, je souhaite le dynamiser, le faire connaître, et je pense que j'ai la connaissance dans ce domaine, les compétences, car j'ai présidé la création du projet éducatif de territoire sur la commune de Montgailhard. J'ai aussi piloté la création de l'école, même si ce n'est pas du domaine de la Communauté d'agglomération, c'est un domaine que je connais bien. Je prends le relais de Francis, je pense que j'aurai ses conseils et son soutien. J'ai aussi travaillé avec quelques élus ici présents sur ce projet éducatif de territoire et je connais également les personnes en charge de cette compétence au niveau de la Communauté d'agglomération pour avoir travaillé avec elles, je pense à Christine CABANIÉ entre autres. Je vous remercie de m'accorder votre confiance. Si vous le faites, j'espère être à la hauteur de cette tâche.

Le président informe l'assemblée qu'Anne-Sophie TRIBOUT, de la commune de Foix, a donné pouvoir à Jérôme AZÉMA, de la commune de Foix. Martine ESTEBAN, de la commune de Varilhes, a donné pouvoir à Patrick EYCHENNE, de la commune de Varilhes. Le pouvoir de Nicole MOUCHAGUE dont elle était porteuse n'est plus comptabilisé.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 67
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 6

d. Nombre de suffrages exprimés (b-c) : 61

e. Majorité absolue : 31

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Michel CAUX	54	Cinquante-quatre
Agnès LECLERC	7	Sept

Michel CAUX ayant obtenu la majorité absolue, est proclamé onzième vice-président et est immédiatement installé.

Élection du 12^{ème} vice-président(e)

Avant l'appel de candidature pour le poste de douzième vice-président, le président informe l'assemblée qu'Eric DONZÉ a donné pouvoir à Paul HOYER, de la commune de Ferrières. Mina ACHARY ayant quitté la séance, elle a donné pouvoir à Monique GONZALES, de la commune de Foix.

Le président propose de nommer Julie VAN MOLLE en tant que secrétaire de séance. Julie VAN MOLLE rejoint la tribune.

Le président a fait appel de candidature pour le poste de douzième vice-président(e).

Il propose la candidature de Danielle CARRIÈRE et indique que si elle est élue, il lui confiera la délégation « agriculture, ruralités ». Il demande à Danielle CARRIÈRE si elle confirme sa candidature. Danielle CARRIÈRE confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Marcel LOPEZ présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Danielle CARRIERE
- Marcel LOPEZ

La parole leur est donnée dans la limite de deux minutes par candidat.

Intervention de Marcel LOPEZ :

Une première constatation : je suis heureux de voir qu'une dame est proposée à la douzième vice-présidence, ce qui fait cinq sur le tableau que nous avons à présent. La parité n'est toujours pas respectée. Autre constatation, les candidats qui sont élus vice-présidents reflètent la caractéristique de cette assemblée, c'est-à-dire que nous avons affaire à une assemblée de techniciens. Le rôle d'élus est un rôle de clairvoyance et non pas une attache technique en poste. Or, visiblement, vous avez choisi des techniciens pour prendre des postes d'élus. Troisième point, nous ne sommes pas dans une assemblée démocratique, ce qui est bien dommage, mais cela n'est pas de votre fait, je le reconnais. Ma candidature est de ce point de vue, pour mettre en équilibre la parité femmes et hommes.

Intervention de Danielle CARRIERE :

Je remercie Thomas de m'avoir proposé cette vice-présidence. Je souhaite travailler avec les élus de ce territoire, faire avancer les projets. Votez pour moi.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 67
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 4
- d. Nombre de suffrages exprimés (b-c) : 63
- e. Majorité absolue : 32

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Danielle CARRIERE	59	Cinquante-neuf
Marcel LOPEZ	4	Quatre

Danielle CARRIERE ayant obtenu la majorité absolue, est proclamée douzième vice-présidente et est immédiatement installée.

Élection du 13^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de treizième vice-président(e).

Il propose la candidature de Monique GONZALES et indique que si elle est élue, il lui confiera la délégation « communication ». Il demande à Monique GONZALES si elle confirme sa candidature. Monique GONZALES confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Marcel LOPEZ présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Monique GONZALES
- Marcel LOPEZ

La parole leur est donnée dans la limite de deux minutes par candidat.

Aucun des deux candidats ne souhaite s'exprimer.

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 67
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 10
- d. Nombre de suffrages exprimés (b-c) : 57
- e. Majorité absolue : 29

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Monique GONZALES	50	Cinquante
Marcel LOPEZ	7	Sept

Monique GONZALES ayant obtenu la majorité absolue, est proclamée treizième vice-présidente et est immédiatement installée.

Élection du 14^{ème} vice-président(e)

Le président a fait appel de candidature pour le poste de quatorzième vice-président(e).

Il propose la candidature de Francis LAGUERRE et indique que s'il est élu, il lui confiera la délégation «ressources humaines». Il demande à Francis LAGUERRE s'il confirme sa candidature. Francis LAGUERRE confirme sa candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC présente sa candidature.

Les candidatures suivantes sont enregistrées :

- Francis LAGUERRE
- Agnès LECLERC

La parole leur est donnée dans la limite de deux minutes par candidat.

Aucun des deux candidats ne souhaite s'exprimer.

PREMIER TOUR DE SCRUTIN

a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0

b. Nombre de votants (enveloppes déposées) : 67

c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 4

d. Nombre de suffrages exprimés (b-c) : 63

e. Majorité absolue : 32

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Francis LAGUERRE	58	Cinquante-huit
Agnès LECLERC	5	Cinq

Francis LAGUERRE ayant obtenu la majorité absolue, est proclamé quatorzième vice-président et est immédiatement installé.

VI – Election des autres membres du bureau

Le président procède ensuite, dans les mêmes formes, à l'élection des autres membres du bureau (autres que le président et les vice-présidents), au nombre de 7.

Le président fait appel de candidature pour les 7 postes de membres du bureau.

Il propose les candidatures de Michel AUDINOS, Yves MARCEROU, Jean-Pierre MIROUZE, Christophe PIQUEMAL, Jean-Louis PUJOL, Philippe QUAINON et Jean-François SPRIET. Il leur demande de confirmer leur candidature. Tous confirment leur candidature.

Le président demande si d'autres candidats se présentent à ce poste. Agnès LECLERC et Marcel LOPEZ présentent leur candidature.

Les candidatures suivantes sont enregistrées :

- Michel AUDINOS
- Yves MARCEROU
- Jean-Pierre MIROUZE
- Christophe PIQUEMAL
- Jean-Louis PUJOL
- Philippe QUAINON
- Jean-François SPRIET
- Agnès LECLERC
- Marcel LOPEZ

PREMIER TOUR DE SCRUTIN

- a. Nombre de conseillers présents à l'appel n'ayant pas pris part au vote : 0
- b. Nombre de votants (enveloppes déposées) : 67
- c. Nombre de suffrages déclarés nuls par le bureau (article L66 du Code électoral) : 1
- d. Nombre de suffrages exprimés (b-c) : 66
- e. Majorité absolue : 34

NOM ET PRENOM DES CANDIDATS (dans l'ordre alphabétique)	NOMBRE DE SUFFRAGES OBTENUS	
	En chiffres	En toutes lettres
Michel AUDINOS	61	Soixante-et-un
Agnès LECLERC	9	Neuf
Marcel LOPEZ	6	Six
Yves MARCEROU	54	Cinquante-quatre
Jean-Pierre MIROUZE	63	Soixante-trois
Christophe PIQUEMAL	62	Soixante-deux
Jean-Louis PUJOL	65	Soixante-cinq
Philippe QUAINON	62	Soixante-deux
Jean-François SPRIET	58	Cinquante-huit

Messieurs :

- Michel AUDINOS
- Yves MARCEROU
- Jean-Pierre MIROUZE
- Christophe PIQUEMAL
- Jean-Louis PUJOL
- Philippe QUAINON
- Jean-François SPRIET

ayant obtenu la majorité absolue, sont proclamés membres du bureau et sont immédiatement installés.

VII - Observations et réclamations

Aucune observation ou réclamation n'est exprimée.

VIII - Lecture de la charte de l'élu local

Julie VAN MOLLE, secrétaire de séance, fait lecture de la charte de l'élu local :

« 1. L'élu local exerce ses fonctions avec impartialité, diligence, dignité, probité et intégrité.

2. Dans l'exercice de son mandat, l'élu local poursuit le seul intérêt général, à l'exclusion de tout intérêt qui lui soit personnel, directement ou indirectement, ou de tout autre intérêt particulier.

3. L'élu local veille à prévenir ou à faire cesser immédiatement tout conflit d'intérêts. Lorsque ses intérêts personnels sont en cause dans les affaires soumises à l'organe délibérant dont il est membre, l'élu local s'engage à les faire connaître avant le débat et le vote.

4. L'élu local s'engage à ne pas utiliser les ressources et les moyens mis à sa disposition pour l'exercice de son mandat ou de ses fonctions à d'autres fins.

5. Dans l'exercice de ses fonctions, l'élu local s'abstient de prendre des mesures lui accordant un avantage personnel ou professionnel futur après la cessation de son mandat et de ses fonctions.

6. L'élu local participe avec assiduité aux réunions de l'organe délibérant et des instances au sein desquelles il a été désigné.

7. Issu du suffrage universel, l'élu local est et reste responsable de ses actes pour la durée de son mandat devant l'ensemble des citoyens de la collectivité territoriale, à qui il rend compte des actes et décisions pris dans le cadre de ses fonctions. »

IX- Clôture de la séance

Le président conclut la séance :

Merci pour cette lecture de la charte. Responsabilité, intérêt général, sens du devoir envers les habitants, capacité à dépasser ses propres sensibilités pour avoir un projet commun, c'est le chemin que nous allons parcourir ensemble. Nous avons désigné les membres du bureau communautaire, par la suite nous désignerons les représentants des syndicats mixtes, nous créerons des commissions. Tous ceux qui veulent s'impliquer dans le cadre du projet dans une logique de confrontation d'idées constructives seront les bienvenus, c'est comme cela que je pense l'avenir de la Communauté d'agglomération et nous le pensons tous.

Trois dates sont à retenir :

- Samedi 18 juillet 2020 à 9h30 : présentation des compétences et des modes de fonctionnement à ce jour de la Communauté d'agglomération.
- Mercredi 22 juillet 2020 à 18h30 : conseil communautaire - diverses délégations.
- Mercredi 29 juillet 2020 à 18h30 : conseil communautaire - budget et création des commissions thématiques.

L'ordre du jour étant épuisé, la séance est levée à 14h40